AFRL-RX-TY-TP-2009-4543 #### **PREPRINT** # MAGNETIC UXO RECOVERY SYSTEM (MURS) (BRIEFING SLIDES) John Millemaci National Defense Center for Energy and Environment 100 CTC Drive Johnstown, PA 15904-1935 #### **JUNE 2009** <u>DISTRIBUTION STATEMENT A</u>: Approved for public release; distribution unlimited. To be presented at the UXO/Countermine/Range Forum, 27-30 August 2009, in Orlando, FL. AIRBASE TECHNOLOGIES DIVISION MATERIALS AND MANUFACTURING DIRECTORATE AIR FORCE RESEARCH LABORATORY AIR FORCE MATERIEL COMMAND 139 BARNES DRIVE, SUITE 2 TYNDALL AIR FORCE BASE, FL 32403-5323 #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 2202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any | 1215 Jefferson Davis | s Highway, Suite 12
comply with a collec
T RETURN YOU | 04, Arlington, VA 2 tion of information if | 12202-4302. Respondents shou
it does not display a currently va | ld be aware that no
lid OMB control nur | otwithstandinber. | ing any other provision of law, no person shall be subject to any | | | | | |--|---|--|--|---|---|---|--|--|--|--| | 1. REPORT DA | ASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. REPORT DATE (DD-MM-YYYY) 17-JUN-2009 2. REPORT TYPE Conference Presentation | | | 3. DATES COVERED (From - To)
07-JAN-2008 17-JAN-2009 | | | | | | | | 4. TITLE AND S | | | | | 5a. CO | ONTRACT NUMBER | | | | | | | | stem (MURS) | (BRIEFING SLIDES) | | FA4819-07-D-0001 | | | | | | | | | | | | 5b. GRANT NUMBER | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | | | | | 99999F | | | | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | Millemaci, Joh | ın | | | | GOVT | | | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | | | 00 | | | | | | | | | | | | 5f. Work Unit Number | | | | | | | | | | | | Q240FD6G (ARCD) | | | | | | | 7 PERFORMING | G ORGANIZATI | ON NAME(S) AI | ND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) National Defense Center for Energy and Environment (NDCEE) | | | | | | REPORT NUMBER | | | | | | 100 CTC Drive | | | () | | | | | | | | | Johnstown, PA | 15904-1935 | | | | | | | | | | | a sponsodini | C/MONITODING | A CENCY NAM | IE(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | Air Force Rese | | | IE(3) AND ADDRESS(ES) | | | AFRL/RXQF | | | | | | Materials and | | | | | | AFKL/KAQF | | | | | | Airbase Techn | | | | | | 11. SPONSOR/MONITOR'S REPORT | | | | | | 139 Barnes Dr | | | | | NUMBER(S) | | | | | | | Tyndall Air Fo | | | т | | AFRL-RX-TY-TP-2009-4543 | | | | | | | | | | | 1: | | | | | | | | 13. SUPPLEMEN | | pproved for pu | blic release; distribution | n uniimited. | | | | | | | | | | irs Case # 09-0 | 088. To be presented a | t UXO/Count | ermine/I | Range Forum, 24-28 Aug 2009, Orlando FL. | | | | | | Document con | tains color im | ages. | - | | | | | | | | | 14. ABSTRACT | | | | | | | | | | | | The Magnetic UXO Recovery System (MURS) conceptual design was developed for a National Defense Center for Energy and Environment (NDCEE) task, funded by Environmental Security Technology Certification Program (ESTCP), and a partnership with AFRL/RXQF. Provides a brief overview of MURS - Automated Ordnance Excavator (AOE), electromagnet, power source, and the systems capabilities. Provides shakedown, live demonstration, cost analysis, and conclusion of robotic area clearance at the test area at Massachusetts Military Reservation (MMR). | learance, UXC | | , Ordnance, NDCEE, E
Military Reservation, | | | tation clearance, disposal, UXO recovery, excavator | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON | | | | | | | | | | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | ABSTRACT | OF
PAGES | Walter M. Waltz | | | | | | | U | U | U | UU | 19 | 19b. TELEPHONE NUMBER (Include area code) | | | | | | # **NDCEE** National Defense Center for Energy and Environment # Magnetic UXO Recovery System (MURS) UXO/Countermine/Range Forum Orlando, FL, August 2009 Mr. John Millemaci, NDCEE Mr. Bill Lewis, Integrated Innovations, Inc. Office of the Assistant Secretary of the Army (Installations and Environment) The NDCEE is operated by: CTC Concurrent Technologies Corporation # **Acknowledgements** - The MURS conceptual design was developed as part of an NDCEE Task in 2004. - Current efforts have been funded by the ESTCP (project MM-732) and have allowed final design and fabrication of the system, as well as shakedown and demonstration. # **Agenda** - Technology description and capabilities - Shakedown - Live demonstration - Cost analysis - Conclusions # **Technology Description** #### The MURS consists of: - Automated Ordnance Excavator (AOE) - Caterpillar 325L hydraulic excavator - Air Force Research Laboratory (AFRL) remote operation control system - Electromagnet - Power source - Claw to facilitate extraction # **Capabilities** #### AOE - Weight: 60,000 pounds - Boom reach: 25 feet - Digging depth: 15 feet - Lift capacity: 10,000 pounds - Capable of remote operation from two miles away - Walker Magnetics Scrapmaster® D series 57-inch magnet - Magnetic field intensity of over 500 Tesla - Power Source - 20kW diesel generator - Tyndall AFB was chosen - Test range with ample space - "Clean" space, free from munitions - Next to fabrication shop - Predominantly sandy soil - Two areas 10 feet by 20 feet marked as demo areas - One left intact with the native soil - One excavated down to 4 feet and filled with clay - Sparse to no vegetation in both areas 6 - Inert ordnance - Pre-positioned to replicate a variety of potential scenarios - Ordnance and scrap buried at different depths and orientations - 60mm mortars to 500-lb bombs for the excavation testing - 2000-lb bomb for determining lift capacity - Shallow water (4 ft) in a plastic pool - 81mm mortar, 500-lb bomb, GATOR mine, and 105mm HEAT projectile #### Inert UXO - Some on the surface - Most individually buried at depths down to 18 inches - Orientation consisted of H, Vnose up, V-nose down, and 45degree tilt to the vertical | ORDNANCE
DESIGNATOR | DESCRIPTION | ORDNANCE
DESIGNATOR | DESCRIPTION | |------------------------|-----------------|------------------------|------------------------------| | 1 | M42 | 9 | GATOR mine | | 2 | BDU33 | 10 | BLU26 | | 3 | 105 mm HEAT | 11 | Number not used | | 4 | 105mm HEP | 12 | 81mm mortar | | 5 | 8" projectile | 13 | 75mm projectile | | 6 | MK81 250lb bomb | 14 | Number not used | | 7 | MK82 500lb bomb | 15 | 60mm mortar | | 8 | BLU3 | 16 | Anti-Tank (AT) practice mine | - Without using the claw, the MURS was able to retrieve UXO at approximately 6 inches buried depth in clay and 12 inches in sand. - Using the claw, recovery of larger, buried items was documented up to 12 inches in clay. - The larger ferrous objects were easier to attract with the magnet and easier to locate using the claw. - Orientation of munitions in-situ appears to have an impact on effectiveness of the magnet. - During the underwater testing, the 500-lb bomb and 105mm HEAT were retrieved from 16-18 inches of water; the GATOR mine from 22 inches; and the 81mm mortar from 24 inches. ## **Live Demonstration** Massachusetts Military Reservation ## **Live Demonstration** - Central impact area - Soil is naturally hummocky; includes craters from 60 years of range operations - Very dense, mature scrub oak required range clearing - 10 acres were gridded out in 1-acre plots; one of these plots was used to obtain data - Potential UXO - 75/90/105/155mm artillery projectiles - 37/40/50/70/81mm, 3/4.2 inch mortars - HE, inert, and practice charges - TNT, Comp B, and black powder fillers ## **Live Demonstration - CONOPS** - Following mapping, drive MURS remotely to the contaminated site - Place the magnet over the suspected UXO or range scrap - Turn magnet on to extract UXO - Place the "attached" UXO or scrap in a pre-determined place for disposal by the EOD team Keeps EOD team safe during extraction stage ## **Live Demonstration** EM-61 used prior to and after MURS ## **Performance Against Objectives** - Remote control operation deemed intuitive, easy to use by the operators. Training took less than 1.5 hour. - Setup time required approximately 1 hour. - MURS did not appear to damage the grassy surfaces it drove on. - Removal rate was effective on one occasion, MURS picked up six items in less than 10 minutes. - No measurable remnant magnetic signature was detectable in soil. - Reliability was good with only one problem in the 50 hours needed to clear the selected one acre. # **Cost Analysis** | Item/Phase | MURS | MURS/acre | Manual/acre | |--------------------|-----------|-----------|-------------| | Tool | \$625,000 | \$4,100 | Negligible | | Mob/demobilization | \$15,500 | \$2,450 | Negligible | | Setup | \$1,100 | \$110 | Negligible | | Operational costs | | \$1,150 | Negligible | | Removal | | \$8,000 | \$43,350 | | Cost per acre | | \$15,810 | \$43,350 | | Cost per anomaly | | \$103 | \$293 | ## **Conclusions** Although line of sight appeared to limit MURS at times, the system was demonstrated to have the following attributes: - Very cost-effective compared to manual method - Reduces worker exposure/increases safety - Can work in a variety of weather conditions including rain # **Acknowledgements** NDCEE Executive Agent Mr. Tad Davis, DASA (ESOH) NDCEE Program Director Mr. Hew Wolfe, ODASA (ESOH) NDCEE Program Manager Mr. Tom Guinivan, ODASA (ESOH) NDCEE Contracting Officer's Mr. Tom Moran, ODASA (ESOH) Representative Government Technical Monitor Mr. Brian Skibba, AFRL, Robotics NDCEE Project Manager Mr. John Millemaci This work was funded through the Office of the Assistant Secretary of the Army (Installations and Environment) and conducted under contract W74V8H-04-D-0005 Task 0475. The views, opinions, and/or findings contained in this paper are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision unless so designated by other official documentation.